MODEL LOW IMPACT DEVELOPMENT (LID) BYLAW # **Background/Findings** It is hereby determined that: Land development projects and other land use conversions, and their associated changes to land cover, permanently alter the hydrologic response of local watersheds and increase stormwater runoff rates and volumes, which in turn increase flooding, stream channel erosion, and sediment transport and deposition, and decrease groundwater recharge; Land development projects and other land use conversions also contribute to increased nonpoint source pollution and degradation of receiving waters; The impacts of post-development stormwater runoff quantity and quality can adversely affect public safety, public and private property, surface water drinking water supplies, groundwater resources, drinking water supplies, recreation, aquatic habitats, fish and other aquatic life, property values and other uses of lands and waters; These adverse impacts can be controlled and minimized through the application of Low-Impact Development (LID), which includes careful site planning and the application of both structural and nonstructural Best Management Practices; Localities in the Commonwealth of Massachusetts are required to comply with a number of both State and Federal laws, Bylaws and permits which require a locality to address the impacts of post-development stormwater runoff quality and nonpoint source pollution. Therefore, the [LID Authority] has established this LID bylaw to provide reasonable guidance for site planning and for the Bylaw of post-development stormwater runoff for the purpose of protecting local water resources from degradation. This bylaw regulates the post-construction stormwater controls for both new and re-development projects. It has been determined that it is in the public interest to minimize the impacts associated with land development and to regulate post-development stormwater runoff discharges in order to control and minimize increases in stormwater runoff rates and volumes, post-construction soil erosion and sedimentation, stream channel erosion, and nonpoint source pollution associated with post-development stormwater runoff. ## 1.0 PURPOSE AND INTENT A) The purpose of this Bylaw is to protect, maintain and enhance the public health, safety, environment and general welfare by establishing minimum requirements and procedures to control the adverse effects of increased post-development stormwater runoff and nonpoint source pollution associated with new development and redevelopment. It has been determined that LID site planning and proper management of post-development stormwater runoff will minimize damage to public and private property and infrastructure, safeguard the public health, safety, environment and general welfare of the public, protect water and aquatic resources, and promote groundwater recharge to protect surface and groundwater drinking supplies. This Bylaw seeks to meet that purpose through the following objectives: - 1. Establish decision-making processes surrounding land development activities that protect the integrity of the watershed and preserve the health of water resources; - 2. Require that new development, redevelopment and all land conversion activities maintain the natural hydrologic characteristics of the land in order to reduce flooding, stream bank erosion, siltation, nonpoint source pollution, property damage, and to maintain the integrity of stream channels and aquatic habitats; - 3. Establish minimum post-development LID Management standards and design criteria for the Bylaw and control of stormwater runoff quantity and quality; Establish minimum design criteria for the protection of properties and aquatic and groundwater resources downstream from land development and land conversion activities from damages due to increases in volume, velocity, frequency, duration, and peak flow rate of storm water runoff; Establish minimum design criteria for measures to minimize nonpoint source pollution from stormwater runoff which would otherwise degrade water quality; - 4. Establish design and application criteria for the construction and use of structural stormwater control facilities that can be used to meet the minimum post-development LID Management standards; - 5. Encourage the use of LID practices such as reducing impervious cover and the preservation of greenspace and other natural areas, to the maximum extent practicable; Coordinate site design plans, which include greenspace, with the Town's greenspace protection plan; - 6. Establish provisions for the long-term responsibility for and maintenance of structural stormwater control facilities and nonstructural LID Management practices to ensure that they continue to function as designed, are maintained, and pose no threat to public safety; - 7. Establish provisions to ensure there is an adequate funding mechanism, including surety, for the proper review, inspection and long-term maintenance of stormwater facilities implemented as part of this Bylaw; - 8. Establish administrative procedures for the submission, review, approval or disapproval of LID plans, and for the inspection of approved active projects, and long-term follow up; Establish certain administrative procedures and fees for the submission, review, approval, or disapproval of stormwater plans, and the inspection of approved projects. | B) | Nothing in this Bylaw is intended to replace | the requirements of either, the Town of [| _] Flood | |----|--|--|-------------| | | Plain Zoning Bylaw, the Town of [| J General Wetlands Protection Bylaw, or any othe | r Bylaw | | | that may be adopted by the Town of [|]. Any activity subject to the provisions of the a | above-cited | | | Bylaws must comply with the specifications | of each. | | ## 2.0 AUTHORITY | This Bylaw is adopted under authority granted by the Home Rule Amendment of the Massachuse | etts | |---|---------| | Constitution, the Home Rule statutes, and pursuant to the Bylaws of the federal Clean Water Act | found | | at 40 CFR 122.34, and as authorized by the residents of the Town of [] at Town Meeting, | , dated | | | | ## 3.0 SCOPE AND APPLICABILITY A) This bylaw shall be applicable to all new development and redevelopment, including, but not limited to, site plan applications, subdivision applications, grading applications, land use conversion applications, any activity that will result in an increased amount of stormwater runoff or pollutants flowing from a parcel of land, or any activity that will alter the drainage characteristics of a parcel of land, unless exempt pursuant to Section 3B of this Bylaw. All new development and redevelopment under the jurisdiction of this Bylaw as prescribed in this Bylaw shall be required to obtain a LID Permit. An alteration, redevelopment, or conversion of land use to a hotspot such as, without limitation: auto salvage yards, auto fueling facilities, fleet storage yards, commercial parking lots with high intensity use, road salt storage areas, commercial nurseries and landscaping, outdoor storage and loading areas of hazardous substances, or marinas, shall require a LID Permit. | B) | Exemptions | |----|-------------| | ĸ١ | - vamntinne | | o, | | No person shall alter land within the Town of [_____] without having obtained a LID Permit for the property with the following exceptions: 1. Any activity that will disturb an area less than [5000] square feet or less than [25%] of a contiguous property, whichever is less. This exception may not be applied for contiguous properties held in common ownership at the time of adoption of this Bylaw that may have been previously subdivided and/or are attributed to multiple separate owners; Another option could be based on impervious area such as "Any activity that will increase a contiguous impervious area of less than [5,000] square feet." - 2. Normal maintenance and improvement of land in agricultural use as defined by the Wetlands Protection Act Bylaw 310 CMR 10.04 and MGL Chapter 40A Section 3. - 3. Maintenance of existing landscaping, gardens or lawn areas associated with a single family dwelling; - 4. Repair or replacement of an existing roof of a single-family dwelling; - 5. The construction of any fence that will not alter existing terrain or drainage patterns; - 6. Construction of utilities (gas, water, electric, telephone, etc.) other than drainage, which will not alter terrain, ground cover, or drainage patterns; - 7. Emergency repairs to any Stormwater Management facility or practice that poses a threat to public health or safety, or as deemed necessary by the [LID Authority]; - 8. Any work or projects for which all necessary approvals and permits have been issued before the effective date of this Bylaw; - 9. Redevelopment projects are presumed to meet the specified LID requirements described in the LID Bylaw of the Town of [_____] if the total impervious cover is reduced by [40%] from existing conditions. Where site conditions prevent the reduction in impervious cover, LID practices shall be implemented to provide stormwater controls for at least [40%] of the site's impervious area. When a combination of impervious area reduction and LID practice implementation is used for redevelopment projects, the combination of impervious area reduction and the area controlled by a LID practice shall equal or exceed [40%]. ### 4.0 DEFINITIONS The definitions contained herein apply to issuance of a LID Permit established by the Town of [_____]. Terms not defined in this section shall be construed according to their customary and usual meaning unless the context indicates a special or technical meaning. - ALTER: Any activity, which will measurably change the ability of a ground surface area to absorb water or will change existing surface
drainage patterns. Alter may be similarly represented as "alteration of drainage characteristics," and "conducting land disturbance activities." - APPLICANT: A property owner or agent of a property owner who has filed an application for a LID Permit. - BEST MANAGEMENT PRACTICE (BMP): Structural, non-structural and managerial techniques that are recognized to be the most effective and practical means to prevent and/or reduce increases in stormwater volumes and flows, reduce point source and nonpoint source pollution, and promote stormwater quality and protection of the environment. "Structural" BMPs are devices that are engineered and constructed to provide temporary storage and treatment of stormwater runoff. "Nonstructural" BMPs use natural measures to reduce pollution levels, do not require extensive construction efforts, and/or promote pollutant reduction by eliminating the pollutant source. - BETTER SITE DESIGN: Site design approaches and techniques that can reduce a site's impact on the watershed through the use of nonstructural LID Management practices. Better site design includes conserving and protecting natural areas and greenspace, reducing impervious cover, and using natural features for LID Management. - CERTIFICATE OF COMPLETION (COC): A document issued by the [LID Authority] after all construction activities have been completed which states that all conditions of an issued LID Permit have been met and that a project has been completed in compliance with the conditions set forth in a LID permit. - CONVEYANCE: Any structure or device, including pipes, drains, culverts, curb breaks, paved swales or man-made swales of all types designed or utilized to move or direct stormwater runoff or existing water flow. - DEVELOPER: A person who undertakes or proposes to undertake land disturbance activities. - DEVELOPMENT: The modification of land to accommodate a new use or expansion of use, usually involving construction. - DISTURBANCE OF LAND: Any action that causes a change in the position, location, or arrangement of soil, sand, rock, gravel or similar earth material. - DRAINAGE EASEMENT: A legal right granted by a landowner to a grantee allowing the use of private land for LID Management purposes. - LIMITED IMPACT DEVELOPMENT PERMIT (LIDP): A permit for projects in the categories and meeting the standards and defined herein and as authorized in the Town of [_______] LID Bylaw. Projects in these categories that meet these generic standards and are properly implemented are assumed to meet the requirements and intent of the Town of [_______] LID Bylaw. - GRADING: Changing the level or shape of the ground surface. - EROSION CONTROL: The prevention or reduction of the movement of soil particles or rock fragments. - EROSION CONTROL PLAN: A plan that shows the location and construction detail(s) of the erosion and sediment reduction controls to be utilized for a construction site. - FLOOD CONTROL: The prevention or reduction of flooding and flood damage. - FLOODING: A local and temporary inundation or a rise in the surface of a body of water, such that it covers land not usually under water. - GROUNDWATER: All water beneath any land surface including water in the soil and bedrock beneath water bodies. - HOTSPOT: Land uses or activities with higher potential pollutant loadings, such as auto salvage yards, auto fueling facilities, fleet storage yards, commercial parking lots with high intensity use, road salt storage areas, commercial nurseries and landscaping, outdoor storage and loading areas of hazardous substances, or marinas. - IMPERVIOUS SURFACE: Any material or structure on or above the ground that prevents water from infiltrating through the underlying soil. Impervious surface is defined to include, without limitation: paved parking lots, sidewalks, roof tops, driveways, patios, and paved, gravel and compacted dirt surfaced roads. - INFILTRATION: The act of conveying surface water into the ground to permit groundwater recharge and the reduction of stormwater runoff from a project site. - MASSACHUSETTS STORMWATER MANAGEMENT POLICY: The Policy issued by the Department of Environmental Protection, and as amended, that coordinates the requirements prescribed by state Bylaws promulgated under the authority of the Massachusetts Wetlands Protection Act G.L. c. 131 § 40 and Massachusetts Clean Waters Act G.L. c. 21, §. 23-56. The Policy addresses stormwater impacts through implementation of performance standards to reduce or prevent pollutants from reaching water bodies and control the quantity of runoff from a site. - NEW DEVELOPMENT: Any construction or land disturbance of a parcel of land that is currently in a natural vegetated state and does not contain alteration by man-made activities. - NONPOINT SOURCE POLLUTION: Pollution from many diffuse sources caused by rainfall or snowmelt moving over and through the ground. As the runoff moves, it picks up and carries away natural and human-made pollutants, finally depositing them into water resource areas. - OPERATION AND MAINTENANCE PLAN: A plan that defines the functional, financial and organizational mechanisms for the ongoing operation and maintenance of a LID Management system to insure that it continues to function as designed. - OWNER: A person with a legal or equitable interest in a property. - PRE-DEVELOPMENT: The conditions that exist at the time that plans for the land development of a tract of land are submitted to the [LID Authority]. Where phased development or plan approval occurs (preliminary grading, roads and utilities, etc.), the existing conditions at the time prior to the first plan submission shall establish pre-development conditions. - POINT SOURCE: Any discernible, confined, and discrete conveyance, including but not limited to, any pipe, ditch, channel, tunnel, conduit, well, discrete fissure, or container from which pollutants are or may be discharged. - POST-DEVELOPMENT: The conditions that reasonably may be expected or anticipated to exist after completion of the land development activity on a specific site or tract of land. Post-development refers to the phase of a new development or redevelopment project after completion, and does not refer to the construction phase of a project. - RECHARGE: The replenishment of underground water reserves. - REDEVELOPMENT: Any construction, alteration, transportation, improvement exceeding land disturbance of [5,000] square feet, where the existing land use is commercial, industrial, institutional, or multi-family residential. - RESOURCE AREA: Any area protected under including without limitation: the Massachusetts Wetlands Protection Act, Massachusetts Rivers Act, or Town of [_____] Wetlands Protection Bylaw. - RUNOFF: Rainfall, snowmelt, or irrigation water flowing over the ground surface. - SEDIMENTATION: A process of depositing material that has been suspended and transported in water. - SITE: The parcel of land being developed, or a designated planning area in which the land development project is located. - LID AUTHORITY: Town of [_____] [Planning Board, Conservation Commission, Board of Health or other duly authorized Town entity that has the authority to administer, implement, and enforce these LID Bylaws]. The [LID Authority] is responsible for coordinating the review, approval and permit process as defined in this Bylaw. Other Boards and/or departments participate in the review process as defined in Section 5 of these LID Bylaws. - LID MANAGEMENT: The use of structural or non-structural practices that are designed to reduce storm water runoff pollutant loads, discharge volumes, and/or peak flow discharge rates. - LIMITED IMPACT DEVELOPMENT PERMIT: A permit issued by the [LID Authority], after review of an application, plans, calculations, and other supporting documents, which is designed to protect the environment of the Town from the deleterious affects of uncontrolled and untreated stormwater runoff. - STOP WORK ORDER: An order issued which requires that all construction activity on a site be stopped. - TSS: Total Suspended Solids. - WATER QUALITY VOLUME (WQ_v): The storage needed to capture a specified average annual stormwater runoff volume. Numerically (WQv) will vary as a function of drainage area or impervious area. ### 5.0 ADMINISTRATION The (*Planning Board, Conservation Commission, Board of Selectmen, Board of Health, etc.*) is hereby designated as the LID Authority. The LID Authority shall administer, implement and enforce this bylaw. The LID Authority shall, with the concurrence of the Applicant, designate another Town Board, including the Planning Board, Conservation Commission, Board of Health, as its authorized agent for the purposes of reviewing all LID submittals and issuing LID permits for any project within that particular Board's (the Reviewing Board") jurisdiction. (The intent of the above is to streamline the application process. All Board's should include, as part of their instruction, notice of this procedure. An Applicant must concur to having a delegated board handle the LID process in conjunction with another required permit) When a Reviewing Board is designated as the LID Authority's agent, as outlined above, the Applicant shall submit an LID Management Plan, in compliance with Section 6L of this bylaw and an Operation and Maintenance Plan in compliance with Section 6M of this bylaw to the Reviewing Board, in addition to any requirements of the Reviewing Board. There shall be no additional fee or application form required other than the above. The Reviewing Board shall review the submittal for compliance with the performance standards of Section 7.0 of this bylaw as part of its public hearing process on the proposed project. The Reviewing Board shall grant an LID permit if the proposed project complies with this bylaw, in addition to any other approval or permit it may grant. The Reviewing Board shall notify the LID Authority of all LID permits it grants. Both
the LID Authority and the Reviewing Board shall have authority to enforce this bylaw. ### 6.0 PERMIT PROCEDURES AND REQUIREMENTS A) Projects requiring a LID permit shall be required to submit the materials as specified in this section, and are required to meet the LID criteria as specified in Section 7. Applicants filing a LID permit application under the currently regulated jurisdiction of the Town of [______] [insert applicable town board, commission and department] need only to comply with Subsections 6.0 L, and 6.0 M of these Bylaws. Any references to the Massachusetts Department of Environmental Protection ("MA DEP") Stormwater policies or Stormwater Management Manual do not signify or imply endorsement of this bylaw by MA DEP. ## B) Permit Required - 1. No land owner or land operator shall receive any of the building, grading or other land development permits required for land disturbance activities without first meeting the requirements of this Bylaw prior to commencing the proposed activity. - 2. Should a land-disturbing activity associated with an approved plan in accordance with this section not begin during the [180-day] period following permit issuance, the [LID Authority] may evaluate the existing LID Management plan to determine whether the plan still satisfies local program requirements and to verify that all design factors are still valid. If the authority finds the previously filed plan to be inadequate, a modified plan shall be submitted and approved prior to the commencement of land-disturbing activities. ## C) Filing Application - 1. The applicant shall file with the [LID Authority], [three (3)] copies of a completed application package for a LID Permit. Permit issuance is required prior to any site altering activity. While the applicant can be a representative, the permittee must be the owner of the site or holder of an easement. The LID Application package shall include: - a) A completed [Application Form] with original signatures of all owners; - b) A list of abutters, certified by the Assessors Office; (abutters at their mailing addresses shown on the most recent applicable tax list of the assessors, including owners of land directly opposite on any public or private street or way, and abutters to the abutters within 300 feet of the property line of the applicant, including any in another municipality or across a body of water): - c) LID Management Plan and project description; - d) Operation and Maintenance Plan; - e) Payment of the application and review fees; - f) Inspection and Maintenance agreement; - g) Erosion and Sediment Control Plan; - h) Surety bond. LID Authority can designate the content of the Erosion & Sediment Control Plan or reference another document such as the "Massachusetts Erosion & Sediment Control Guidelines for Urban & Suburban Areas" (FHHCD, 1997). ## D) Entry Filing an application for a permit grants the [LID Authority], or its agent, permission to enter the site to verify the information in the application and to inspect for compliance with the resulting permit. ### E) Fees The [LID Authority] shall obtain with each submission an Application Fee established by the [LID Authority] to cover expenses connected with the review of the LID Permit and a technical review fee sufficient to cover professional review services for the project. The [LID Authority] is authorized to retain a Registered Professional Engineer or other professional consultant to advise the [LID Authority] on any or all aspects of these plans. Applicants must pay review fees before the review process may begin. ### 1. Rules - a) Application fees are payable at the time of application and are non-refundable. - b) Application fees shall be calculated by the [LID Authority] in accordance with the fee schedule below. - c) These fees are in addition to any other local or state fees that may be charged under any other law, Bylaw, or local ordinance. - d) The fee schedule may be reduced or increased by the [LID Authority]. Any such change shall be made at a posted public hearing of the [LID Authority] not less than [30] days prior to the date upon which the change is to be effective. ### 2. Application Fees a) A non-refundable application fee of the larger of [\$30.00] or \$0.0030] per square foot of the parcel to which the permit will be issued shall be due and payable to the Town of [_____] at the time an application is filed. Or, the [LID Authority] may adopt reasonable administrative fees and technical review fees for site plan review. ## 3. Engineering and Consultant Reviews and Fees - a) The [LID Authority] is authorized to require an applicant to pay a fee for the reasonable costs and expenses for specific expert engineering and other consultant services deemed necessary by the [LID Authority] to come to a final decision on the application. This fee is called the "Engineering and Consultant Review Fee." - b) Payment may be required at any point in the deliberations prior to a final decision. - c) Any application filed with the [LID Authority] must be accompanied by a completed [Engineering Consultant Fee Acknowledgement] form. - d) Consultant fees shall be determined at the time of project review based on a specific scope of work, and shall be calculated at a rate of [as the LID Authority may determine]. - e) The services for which a fee may be utilized include, but are not limited to, wetland survey and delineation, hydrologic and drainage analysis, wildlife evaluation, stormwater quality analysis, site inspections, as-built plan review, and analysis of legal issues. - f) The [LID Authority] is authorized to require an applicant to pay reasonable costs and expenses for certain activities which utilize the services of Town Staff. This includes such activities as inquiries concerning potential projects as well as site inspections not associated with a pending permit application. - g) The [LID Authority] may require any applicant to pay an additional fee of [\$30.00] per hour for review, inspection and monitoring services for any project filing that requires an excess of two (2) hours of review, inspection, and monitoring time by a Town Staff member. - h) Subject to applicable law, any unused portion of any fees collected shall be returned by the [LID Authority] to the applicant within forty-five calendar days of a written request by the applicant, unless the [LID Authority] decides in a public meeting that other action is necessary. - i) The Engineering and Consultant Review fees collected under this section shall be deposited in a revolving account. The [LID Authority] shall include a full accounting of the revolving account as part of its annual report to the Town. 4. Revision Of Fee Schedules And Bylaws Governing Fees The [LID Authority] may review and revise its Bylaws and fee schedules periodically as it sees fit. - a) Amendments shall be preceded by a public hearing. - b) A copy of the written decision will be filed with the town clerk within [10] days after final action is taken. ## F) Public Hearings The [LID Authority] need not hold a public hearing for projects or activities outside the currently regulated jurisdiction of [insert existing town boards, commissions and/or departments]. For projects or activities within the currently regulated jurisdiction of [insert existing town boards, commissions and/or departments], the applicable town board, commission and/or department shall hold a public hearing in accordance with their own Bylaws and procedures. ## G) Actions The [LID Authority]'s action, rendered in writing, shall consist of either: - 1. Approval of the LID Permit Application based upon determination that the proposed plan meets the Standards in Section 7 and will adequately protect the water resources of the community and is in compliance with the requirements set forth in this Bylaw; - Approval of the LID Permit Application subject to any conditions, modifications or restrictions required by the [LID Authority] which will ensure that the project meets the Standards in Section 7 and adequately protects water resources, set forth in this Bylaw; - 3. Disapproval of the LID Permit Application based upon a determination that the proposed plan, as submitted, does not meet the Standards in Section 7 or adequately protects water resources, as set forth in this Bylaw; or - 4. Disapproval of an application "without prejudice" where an applicant fails to provide requested additional information that in the [LID Authority's] opinion is needed to adequately describe the proposed project. Information shall generally be limited to those items listed in Section 6.0 L) of these Bylaws. - H) Failure of the [LID Authority] to take final action upon an Application within [30 calendar days] of receipt of a complete application shall be deemed to be approval of said Application. Upon certification by the Town Clerk that the allowed time has passed without [LID Authority] action, the [LID Authority] must issue a LID Permit. ## Plan Changes The permittee must notify the [LID Authority] in writing of any drainage change or alteration in the system authorized in a LID Permit before any change or alteration is made. If the [LID Authority] determines that the change or alteration is significant, based on the LID Management Standards in Section 7 and accepted construction practices, the [LID Authority] may require that an amended application be filed. J) Appeals of Actions of the [LID Authority] A decision of the [LID Authority] shall be final. Further relief of a decision by the [LID Authority] made under these Bylaws shall be reviewable in the Superior Court in an action filed within [60 days] thereof, in accordance with M.G.L. Ch 249. § 4. An appeal of an action by a board, commission or department that has current regulatory authority for a project and/or activity shall be conducted under the applicable appeal provisions of said board, commission and/or department of the Town of [____]. Such an
appeal shall result in revocation of the written approval as described under Section 4 of these Bylaws, until such time as the appeal process of the applicable board, commission and/or department has been resolved. ## K) Project Completion At completion of the project the permittee shall submit as-built record drawings of all structural stormwater controls and treatment best management practices required for the site as required in Section 7. The as-built drawing shall show deviations from the approved plans, if any, and be certified by a Registered Professional Engineer. ## L) LID Management Plan Contents - 1. The application for a LID Permit shall include the submittal of a LID Management Plan to the [LID Authority]. This LID Management Plan shall contain sufficient information for the [LID Authority] to evaluate the environmental impact, effectiveness, and acceptability of the site planning process and the measures proposed by the applicant for reducing adverse impacts from stormwater runoff. This plan shall be in accordance with the criteria established in these Bylaws and must be submitted with the stamp and signature of a Professional Engineer (PE) licensed in the Commonwealth of Massachusetts. - The LID Management Plan shall fully describe the project in drawings, narrative, and calculations. It shall include: - a) Contact Information. The name, address, and telephone number of all persons having a legal interest in the property and the tax reference number and parcel number of the property or properties affected; - b) A locus map; - c) Existing site plan (for comparison to "o" below); - d) The existing zoning, and land use at the site; - e) The proposed land use; - f) The location(s) of existing and proposed easements: - g) The location of existing and proposed utilities; - h) The site's existing & proposed topography with contours at 2-foot intervals, - i) The existing site hydrology (both groundwater recharge and surface runoff); - A description and delineation of existing stormwater conveyances, impoundments, wetlands, drinking water resource areas, shellfishing areas, swimming beaches or other critical environmental resource areas, on or adjacent to the site or into which stormwater flows; - k) A delineation of 100-year flood plains, if applicable; - Estimated seasonal high groundwater elevation in areas to be used for stormwater retention, detention, or infiltration; - m) The existing and proposed vegetation and ground surfaces with runoff coefficients for each; - n) A drainage area map showing pre and post construction watershed boundaries, drainage area and stormwater flow paths, including municipal drainage system flows; - o) A recharge area analysis that calculates pre-and post-project annual groundwater recharge rates on the parcel; - p) A description and drawings of all components of the proposed LID Management system including: - Locations, cross sections, and profiles of all brooks, streams, drainage swales and their method of stabilization; - ii. All measures for the detention, retention or infiltration of water; - iii. Description of non-structural BMPs; - iv. All measures for the protection of water quality; - The structural details for all components of the proposed drainage systems and LID Management facilities; - vi. Notes on drawings specifying materials to be used, construction specifications, and expected hydrology with supporting calculations; - vii. Proposed site plan including location of buildings or other structures, impervious surfaces, and drainage facilities, if applicable; - viii. Any other information requested by the [LID Authority]. - q) Hydrologic and hydraulic design calculations for the pre-development and post-development conditions for the design storms specified in this Bylaw. Such calculations shall include: - i. Description of the design storm frequency, intensity and duration; - ii. Time of concentration; - iii. Soil Runoff Curve Number (RCN) based on land use and soil hydrologic group; - iv. Peak runoff rates and total runoff volumes for each watershed area; - v. Information on construction measures used to maintain the infiltration capacity of the soil where any kind of infiltration is proposed; - vi. Infiltration rates, where applicable; - vii. Culvert capacities; - viii. Flow velocities; - ix. Data on the increase in rate and volume of runoff for the specified design storms, and - x. Documentation of sources for all computation methods and field test results. - r) Post-Development downstream analysis if deemed necessary by the [LID Authority]; The LID Authority may request that the applicant evaluate the hydrologic impacts immediately downstream of the project (to a location where the watershed to project size is approximately equal to 10:1) - s) Soils Information from test pits performed at the location of proposed LID Management facilities, including but not limited to soil descriptions, depth to seasonal high groundwater, depth to bedrock, and percolation rates. Soils information will be based on site test pits logged by a Massachusetts Registered Soil Evaluator, or a Massachusetts Registered Professional Engineer; - t) Landscaping plan describing the woody and herbaceous vegetative stabilization and management techniques to be used within and adjacent to the stormwater practice. - M) Operation and Maintenance Plan Contents An Operation and Maintenance plan (O&M Plan) is required at the time of application for all projects. The maintenance plan shall be designed to ensure compliance with the Permit, this Bylaw and that the Massachusetts Surface Water Quality Standards, 314, CMR 4.00 are met in all seasons and throughout the life of the system. The Operation and Maintenance Plan shall remain on file with the [LID Authority] and shall be an ongoing requirement. The O&M Plan shall include: - 1. The name(s) of the owner(s) for all components of the system; - 2. A map showing the location of the systems and facilities including catch basins, manholes/access lids, main, and stormwater devices; - 3. Maintenance agreements that specify: - a) The names and addresses of the person(s) responsible for operation and maintenance: - b) The person(s) responsible for financing maintenance and emergency repairs; - c) An Inspection and Maintenance Schedule for all LID Management facilities including routine and non-routine maintenance tasks to be performed; - d) A list of easements with the purpose and location of each; - e) The signature(s) of the owner(s). - 4. LID Management Easement(s) - a) LID Management easements shall be provided by the property owner(s) as necessary for: - i. Access for facility inspections and maintenance; - ii. Preservation of stormwater runoff conveyance, infiltration, and detention areas and facilities, including flood routes for the 100-year storm event; - iii. Direct maintenance access by heavy equipment to structures requiring regular maintenance. - b) The purpose of each easement shall be specified in the maintenance agreement signed by the property owner. - c) Stormwater Management easements are required for all areas used for off-site stormwater control, unless a waiver is granted by the [LID Authority]. - d) Easements shall be recorded with the County Registry of Deeds prior to issuance of a Certificate of Completion by the [LID Authority]. - 5. Changes to Operation and Maintenance Plans - a) The owner(s) of the LID Management system must notify the [LID Authority] of changes in ownership or assignment of financial responsibility. - b) The maintenance schedule in the Maintenance Agreement may be amended to achieve the purposes of this Bylaw by mutual agreement of the [LID Authority] and the Responsible Parties. Amendments must be in writing and signed by all Responsible Parties. Responsible Parties shall include owner(s), persons with financial responsibility, and persons with operational responsibility. #### 7.0 PERFORMANCE STANDARDS: LID CRITERIA | A) | At a minimum all projects shall comply with the performance standards of the most recent | version | of | |----|--|-----------|---------| | | Massachusetts Department of Environmental Protection (DEP) | Policy, a | as well | | | as the following: | | | ### B) General Criteria The following general performance criteria shall be applicable to all LID plans, unless otherwise provided for in this Bylaw: ## 1. Site Planning Process The site planning process shall be documented and shall include the following steps: 1) identify and map critical environmental resources, 2) delineate potential building envelopes avoiding environmental resource areas and appropriate buffers, 3) develop methods to minimize impervious surfaces, and to protect and preserve open space. ## 2. No Untreated Discharges All stormwater runoff generated from land development and land use conversion activities shall not discharge untreated stormwater runoff directly to a wetland, local water body, municipal drainage system, or abutting property, without adequate treatment. ### 3. Channel Protection Protection of channels from bank and bed erosion and degradation shall be provided by [attenuating the 24-hour extended detention storage of runoff of the post-development 1-year, 24-hour return frequency storm event] (default option – optimal) OR [controlling the peak discharge rate from the 2-yr storm event to the pre-development rate as required by the MA DEP LID Management Policy] (alternative option – minimum) ### 4. Overbank Flooding Protection Downstream overbank flood and property protection shall be provided by [attenuating the post-development peak discharge rate to the pre-development rate for the 10-year, 24-hour return frequency storm event as required by the MA DEP LID Management Policy]. (default option - optimal) ## 5. Extreme Flooding Protection Extreme flooding and public safety protection shall be provided by [attenuating
the peak discharge rate from the 100-yr, 24-hour return frequency storm event to the predevelopment rates] (default option - optimal) OR [controlling and safely conveying the 100-year, 24 hour return frequency storm event such that flooding is not exacerbated] (alternative option - minimum) OR [evaluating the 100-year, 24-hour return frequency storm event to demonstrate no increased flooding impacts off-site, as required by the MA DEP LID Management Policy] (another alternative option - minimum) # 6. Recharge - a) Annual groundwater recharge rates shall be maintained, by promoting infiltration and recharge through the use of structural and non-structural methods. At a minimum, annual recharge from the post development site shall equal the annual recharge from pre-development site conditions. - b) The stormwater runoff volume to be recharged to groundwater should be determined using the methods prescribed in the latest version of [the Massachusetts DEP Stormwater Management Manual or an equivalent qualifying local manual]. The recharge requirements shall apply to all activities within the jurisdiction of this Bylaw except as noted, and unless specifically waived by [LID Authority]. The recharge criterion is not required for any portion of a site designated as a stormwater hotspot (see Section 7.10 of this Bylaw). In addition, the [LID Authority] may relax or eliminate the recharge requirement at its discretion, if the site is situated on unsuitable soils or is in a redevelopment area with documentation of prior contaminated soils. ## 7. Structural Practices for Water Quality Presumed Compliance with Massachusetts Water Quality Standards (default option - minimum) All structural Stormwater Management facilities shall be selected and designed using the appropriate criteria from the most recent version of the Massachusetts DEP Stormwater Management Manual. For other structural stormwater controls not included in the Massachusetts Stormwater Management Manual, or for which pollutant removal rates have not been provided, the effectiveness and pollutant removal of the structural control must be documented through prior studies, literature reviews, or other means and receive approval from the [LID Authority] before being included in the design of a Stormwater Management system. Structural best management practices (BMPs) must be designed to remove [80%] of the average annual post development total suspended solids (TSS) and [40%] for total phosphorus [TP], and [30%] for total nitrogen (TN). It is presumed that a BMP complies with this performance goal if it is: - a) Sized to capture the prescribed water quality volume: - b) Designed according to the specific performance criteria outlined in the [Massachusetts Stormwater Management Manual or an approved local equivalent]; - c) Constructed properly; and - d) Maintained regularly. # 8. Water Quality Volume The prescribed water quality volume required in the sizing of a structural stormwater practice shall be [calculated as 1.2 x total watershed area x runoff coefficient (Rv), where Rv = 0.05 + 0.009 (I%) and I% = percent of impervious area] (default option – optimal) OR [0.50 inches x the total impervious area of the drainage area and 1.0 inches x the total impervious area of the drainage area in critical areas, as specified in the Massachusetts DEP Stormwater Policy.] (alternative option – minimum) ## 9. Hydrologic Basis for Design of Structural Practices For facility sizing criteria, the basis for hydrologic and hydraulic evaluation of development sites are as follows: - a) Impervious cover is measured from the site plan and includes any material or structure on or above the ground that prevents water from infiltrating through the underlying soil. Impervious surface is defined to include, without limitation: paved parking lots, sidewalks, roof tops, driveways, patios, and paved, gravel and compacted dirt surfaced roads. - b) Off-site areas shall be assessed based on their "pre-developed condition" for computing the water quality volume (i.e, treatment of only on-site areas is required). However, if an offsite area drains to a proposed BMP, flow from that area must be accounted for in the sizing of a specific practice. - c) Off-site areas draining to a proposed facility should be modeled as "present condition" for peakflow attenuation requirements. - d) The length of sheet flow used in time of concentration calculations is limited to no more than 50 feet for predevelopment conditions and 50 feet for post development conditions. - e) Detention time for the one-year storm is defined as the center of mass of the inflow hydrograph and the center of mass of the outflow hydrograph. - f) The models TR-55 and TR-20 (or approved equivalent) will be used for determining peak discharge rates. - g) The standard for characterizing pre-development land use for on-site areas shall be woods. - h) For purposes of computing runoff, all pervious lands in the site shall be assumed prior to development to be in "good hydrologic condition" regardless of conditions existing at the time of computation. - i) If an off-site area drains to a facility, off-site areas should be modeled, assuming an "ultimate buildout condition" upstream for assessment of 100-year flows for sizing of spillways. - j) Flooding and channel erosion impacts to receiving streams due to land development projects shall be determined at each point of discharge from the development project and such determination shall include any runoff from the balance of the watershed which also contributes to that point of discharge. - k) The specified design storms shall be defined as a 24-hour storm using the rainfall distribution recommended by the United States Department of Agriculture (USDA) Natural Resources Conservation Service (NRCS) or the Northeast Regional Climate Center "Atlas of Precipitation Extremes for the Northeastern United State and Southeastern Canada." - Proposed residential, commercial, or industrial subdivisions shall apply these Stormwater Management criteria to the land development as a whole. Individual lots in new subdivisions shall not be considered separate land development projects, but rather the entire subdivision shall be considered a single land development project. Hydrologic parameters shall reflect the ultimate land development and shall be used in all engineering calculations. ## 10. Sensitive Areas Stormwater discharges to critical areas with sensitive resources (i.e., shellfish beds, swimming beaches, aquifer recharge areas, water supply reservoirs) may be subject to additional criteria, or may need to utilize or restrict certain LID Management practices at the discretion of the [LID Authority]. The [LID Authority] may designate sensitive areas and specific criteria for these areas after conducting a public hearing in accordance with the provisions of Section 4.0 of the Town of [_____] Stormwater Bylaw. ### 11. Hotspots Stormwater discharges from land uses or activities with higher potential pollutant loadings, known as "hotspots," as defined in the most recent version of the [MA DEP Stormwater Management Manual or an equivalent qualifying local manual] —require the use of specific Stormwater Management BMPs as specified in the most recent version of the [MA DEP Stormwater Management Manual or an equivalent qualifying local manual]. The use of infiltration practices without pretreatment is prohibited. # 12. Low-Impact Development (LID) Credits The use of Better Site Design and nonstructural LID Management measures is encouraged to minimize reliance on structural management measures. The use of one or more site design measures by the applicant may allow for a reduction in the water quality treatment volume required and the stream channel protection volume required. The applicant may, if approved by the [LID Authority], take credit for the use of stormwater better site design practices to reduce some of the requirements specified in the criteria section of these Bylaws. The site design practices that qualify for these credits and procedures for applying and calculating the credits are identified in Appendix A of this Model Bylaw. ### 8.0 ENFORCEMENT A) The [LID Authority] or an authorized agent of the [LID Authority] shall enforce this Bylaw, Bylaws, orders, violation notices, and enforcement orders, and may pursue all civil, criminal and non-criminal remedies for such violations. ## B) Notices and Orders - 1. The [LID Authority] or an authorized agent of the [LID Authority] may issue a written notice of violation or enforcement order to enforce the provisions of this Bylaw or the Bylaws thereunder, which may include requirements to: - a) Cease and desist from construction or land disturbing activity until there is compliance with the Bylaw and the LID Permit; - b) Repair, maintain; or replace the Stormwater Management system or portions thereof in accordance with the operation and maintenance plan; - c) Perform monitoring, analyses, and reporting; - d) Fix adverse impact resulting directly or indirectly from malfunction of the Stormwater Management system. - 2. If the enforcing person determines that abatement or remediation of adverse impacts is required, the order may set forth a deadline by which such abatement or remediation must be completed. Said order may further advise that, should the violator or property owner fail to abate or perform remediation within the specified deadline, the Town of [_____] may, at its option, undertake such work, and the property owner shall reimburse the Town of [_____] for expenses incurred. - 3. Within thirty (30) days after completing all measures necessary to abate the violation or to perform remediation, the violator and the property owner shall be notified of the costs incurred by the Town of [_____] including administrative costs. The violator or property owner may file a written protest objecting to the amount or basis of costs with the [LID Authority]
within thirty (30) days of receipt of the notification of the costs incurred. If the amount due is not received by the expiration of the time in which to file a protest or within thirty (30) days following a decision of the [LID Authority] affirming or reducing the costs, or from a final decision of a court of competent jurisdiction, the costs shall become a special assessment against the property owner and shall constitute a lien on the owner's property for the amount of said costs. Interest shall begin to accrue on any unpaid costs at the statutory rate provided in G.L. Ch. 59, § 57, after the thirty-first day at which the costs first become due. | C) | Any person who violates any provision of the Town of [] LID Bylaw, or Bylaw, order or permit issued | |----|---| | | thereunder, may be ordered to correct the violation and/or shall be punished by a fine of not more than | | | [\$]. Each day or part thereof that such violation occurs or continues shall constitute a separate | | | offense. | | | | | the Town of [] | |-------------------------------| | §21D and <i>[the citation</i> | | or other authorized | | st violation shall be | | 3rd and subsequent | | r continues shall | | | | | - E) Appeals. The decisions or orders of the [LID Authority] shall be final. Further relief shall be to a court of competent jurisdiction. - F) Remedies Not Exclusive. The remedies listed in this Bylaw are not exclusive of any other remedies available under any applicable federal, state or local law. ### 9.0 SURETY The [Stormwater Authority] may require the permittee to post before the start of land disturbance or construction activity, a surety bond, irrevocable letter of credit, cash, or other acceptable security. The form of the bond shall be approved by town counsel, and be in an amount deemed sufficient by the [Stormwater Authority] to ensure that the work will be completed in accordance with the permit. If the project is phased, the [Stormwater Authority] may release part of the bond as each phase is completed in compliance with the permit but the bond may not be fully released until the [Stormwater Authority] has received the final inspection report as required by Section 11 of these Bylaws and issued a Certificate of Completion. ### 10.0 CONSTRUCTION INSPECTIONS - A) Notice of Construction Commencement. The applicant must notify the [Stormwater Authority] in advance before the commencement of construction. In addition, the applicant must notify the [Stormwater Authority] in advance of construction of critical components of the SWM facility. - B) At the discretion of the [Stormwater Authority], periodic inspections of the stormwater management system construction shall be conducted by the Town Officer or a professional engineer or their designee who has been approved by the [Stormwater Authority]. All inspections shall be documented and written reports prepared that contain the following information: - 1. The date and location of the inspection; - 2. Whether construction is in compliance with the approved stormwater management plan; - 3. Variations from the approved construction specifications; and - 4. Any other variations or violations of the conditions of the approved stormwater management plan. - C) The [Stormwater Authority] or its designee shall inspect the project site at the following stages, at a minimum: - 1. Initial Site Inspection: prior to approval of any plan; - 2. Erosion Control Inspection: to ensure erosion control practices are in accord with the filed plan; - Stormwater Management System Inspection: An inspection will be made of the completed stormwater management system, prior to backfilling of any underground drainage or stormwater conveyance structures. ### 4. Final Inspection - a) After the stormwater management system has been constructed and before the surety has been released, all applicants are required to submit actual "as built" plans for any stormwater management facilities or practices after final construction is completed and must be certified by a Professional Engineer. - b) The [Stormwater Authority] shall inspect the system to confirm its "as-built" features. This inspector shall also evaluate the effectiveness of the system in an actual storm. If the inspector finds the system to be adequate he shall so report to the [Stormwater Authority] which will issue a Certificate of Completion. As built plans shall be full size plans which reflect the "as built" conditions, including all final grades, developed by a Professional Engineer. All changes to project design should be recorded in red ink on plans to define changes made. All work deleted, corrections in elevations, and changes in materials, should be shown on the as built drawings. ### D) Inadequacy of System - 1. If the system is found to be inadequate by virtue of physical evidence of operational failure, even though it was built as called for in the Stormwater Management Plan, it shall be corrected by the applicant before the Certificate of Completion is released. If the applicant fails to act the [Stormwater Authority] may use the surety bond to complete the work. - 2. If the [Stormwater Authority] determines that there is a failure to comply with the plan, the property owner shall be notified in writing of the nature of the violation and the required corrective actions. A Stop Work Order shall be issued until any violations are corrected and all work previously completed has received approval by the [Stormwater Authority]. # 11.0 CERTIFICATE OF COMPLETION - A) Upon completion, the applicant is responsible for certifying that the completed project is in accordance with the approved plans and specifications and shall provide regular inspections sufficient to adequately document compliance. - B) The [Stormwater Authority] will issue a letter certifying completion upon receipt and approval of the final inspection and reports and/or upon otherwise determining that all work of the permit has been satisfactorily completed in conformance with this Bylaw. ### 12.0 PERPETUAL INSPECTION AND MAINTENANCE - A) Maintenance Responsibility - 1. Stormwater management facilities and practices included in a stormwater management plan with an inspection and maintenance agreement in accordance with Section 6.M of these Bylaws must undergo ongoing inspections to document maintenance and repair needs and ensure compliance with the requirements of the agreement, the plan and this Bylaw. - 2. The owner of the property on which work has been done pursuant to this Bylaw for private stormwater management facilities, or any other person or agent in control of such property, shall maintain in good condition and promptly repair and restore all grade surfaces, walls, drains, dams and structures, vegetation, erosion and sedimentation controls, and other protective devices. Such repairs or restoration and maintenance shall be in accordance with approved plans. # B) Maintenance Inspections - All stormwater management facilities must undergo inspections to document maintenance and repair needs and ensure compliance with the requirements of this bylaw and accomplishment of its purposes as specified in the Operation and Maintenance Plan and Maintenance Agreement described under Section 6.M of these bylaws. - 2. At a minimum, inspections shall occur during the first year of operation and at least once every [three] years thereafter. In addition, a maintenance agreement as specified under Section 6.M of these bylaws between the owner and the [Stormwater Authority] shall be executed for privately-owned stormwater management systems that specifies the Responsible Party for conducting long term inspections. - 3. Inspection reports shall be submitted to and maintained by the [Stormwater Authority] for all stormwater management systems. Inspection reports for stormwater management systems shall include: - a) The date of inspection; - b) Name of inspector; - c) The condition of: - i. Pretreatment devices - ii. Vegetation or filter media - iii. Fences or other safety devices - iv. Spillways, valves, or other control structures - v. Embankments, slopes, and safety benches - vi. Reservoir or treatment areas - vii. Inlet and outlet channels and structures - viii. Underground drainage - ix. Sediment and debris accumulation in storage and forebay areas (including catch basins) - x. Any nonstructural practices - xi. Any other item that could affect the proper function of the stormwater management system - d) Description of the need for maintenance; ## C) Right-of-Entry for Inspection The terms of the inspection and maintenance agreement as specified in Section 6.M of these bylaws shall provide for the [Stormwater Authority] or its designee to enter the property at reasonable times and in a reasonable manner for the purpose of inspection. The [Stormwater Authority], its agents, officers, and employees shall have authority to enter upon privately owned land for the purpose of performing their duties under this Bylaw and may make or cause to be made such examinations, surveys, or sampling as the [Stormwater Authority] deems necessary, subject to the constitutions and laws of the United States and the Commonwealth. # D) Records of Maintenance and Repair Activities Parties responsible for the operation and maintenance of a stormwater management facility shall provide records of all maintenance and repairs to the [Stormwater Authority], upon request. Parties responsible for the operation and maintenance of a stormwater management facility shall make records of the installation and of all maintenance and repairs, and shall retain the records for at least [5] years. These records shall be made available to the [Stormwater Authority] during inspection of the facility and at other reasonable times upon request. ## E) Failure to Maintain 1. If a responsible person fails or refuses to meet the
requirements of the inspection and maintenance agreement, the [Stormwater Authority], after [thirty (30)] days written notice (except, that in the event the violation constitutes an immediate danger to public health or public safety, 24 hours notice shall be sufficient), may correct a violation of the design standards or maintenance requirements by performing the necessary work to place the facility or practice in proper working condition. The [Stormwater Authority] may assess the owner(s) of the facility for the cost of repair work which shall be a lien on the property. Note: Each Town should investigate whether the [Stormwater Authority] would be authorized to impose a lien on property through its bylaws and/or has the ability to automatically establish a lien. The authority to establish a lien is sometimes by specific statute. 2. After notification is provided to the person responsible for carrying out the maintenance plan of any deficiencies discovered from an inspection of a stormwater management system, the person responsible for carrying out the maintenance plan shall have 30 days or other time frame mutually agreed to between the [Stormwater Authority] and the person responsible for carrying out the maintenance plan to correct the deficiencies. The [Stormwater Authority] shall then conduct a subsequent inspection to ensure completion of repairs. ## Appendix A: Example System of Limited-Impact Development (LID) Credits and Incentives Low-Impact Development encourages minimization of impervious surfaces, protection of critical environmental resource areas, and preservation of naturally-vegetated buffers. Any reductions in impervious cover result in reduced stormwater runoff and, consequently, smaller land consumption areas and lower construction costs. In an effort to apply a more holistic approach to stormwater management, five specific non-structural practices called *LID credits*, or incentives for better environmental site design, are provided for designers that will significantly reduce the size and cost of structural practices. Non-structural practices are increasingly recognized as a critical feature of effective stormwater management, particularly with respect to site design. In most cases, non-structural practices will need to be combined with structural practices to meet stormwater requirements. The key benefit of non-structural practices is that they can reduce the generation of stormwater from the site. In addition, they can provide partial removal of many pollutants and contribute to groundwater recharge. The five proposed non-structural LID credits are: Credit 1. Environmentally Sensitive Development Credit 2. Disconnection of Rooftop Runoff Credit 3. Disconnection of Non-Rooftop Runoff Credit 4. Stream Buffers Credit 5. Grass Channels This section describes each of the credits for the five groups of non-structural practices and specifies minimum criteria to be eligible for the credit. Towns may need to update or revise some of the local subdivision Bylaws and/or zoning bylaws to ensure that the credit will be applicable to their jurisdiction. In addition, the Massachusetts Department of Environmental Protection (DEP) will need to validate the volume reductions in order to ensure compliance with the Massachusetts Wetlands Protection Act. The application of these credits does not relieve the design engineer or reviewer from the standard of engineering practice associated with safe conveyance of stormwater runoff and good drainage design. Several of the stormwater credits apply towards meeting the Massachusetts Stormwater Policy's recharge requirement. The Massachusetts Stormwater Policy currently only recognizes a volume based approach to meeting this criterion. Recently however, it has been demonstrated that disconnecting impervious area to drain over pervious areas can result in significant recharge to groundwater. Therefore, some jurisdictions (most notably the States of Vermont and Maryland) have developed recharge criterion that credit recharge based on an "area method," as opposed to strictly a volume method. To better understand this approach both the "volume method" and "area method" are described as follows. The intent of the recharge criteria (which is often denoted as Re) is to maintain pre-developed groundwater recharge rates at development sites to preserve existing water table elevations, thereby helping to support baseflow to streams and wetlands, as well as to help augment drinking water supplies. The objective of the criteria is to mimic the average annual recharge rate for the prevailing hydrologic soil group(s) (HSG) present at a development site. Therefore, the recharge volume can be determined as a function of annual predevelopment recharge for a given soil group, average annual rainfall volume, and amount of impervious cover at a site. Being a function of site impervious cover, the criterion provides an incentive to engineers and developers to reduce site imperviousness. The recharge can be satisfied by one of two methods or a combination of both. The first is designated as the "Percent Volume Method," and is based on infiltrating the recharge volume using one or more of the approved structural practices (such as infiltration trench, infiltration basins, or drywells). The second method is designated as the "Percent Area Method," and is based on draining runoff from some or all of a site impervious area through one or more of the approved nonstructural practices. Based on this approach, the Percent Volume Method is as follows: $Re_v = (F)(A)(I)/12$ Where: Re = Recharge volume (acre-feet) F = Recharge factor (in inches, see below) A = Site area (in acres) I = Site imperviousness (expressed as a decimal) | Hydrologic Soil Group | Recharge Factor (F) | | |-----------------------|---------------------|--| | Α | 0.60 | | | В | 0.35 | | | С | 0.25 | | | D | 0.10 | | An example calculation of this method is provided below. *Example*: A 50-acre site is to be developed as a residential subdivision near Burlington, MA. The impervious area for the development will be 20 acres (i.e., 40% imperviousness). Half of the impervious area overlays HSG "B" soils and half of the impervious area overlays HSG "C" soils. The recharge requirement would be calculated as follows: Compute a weighted F = [(0.35 in)(10 ac) + (0.25 in)(10 ac)]/20 ac = 0.30 inches $Re_v = (0.30 \text{ in}) (50 \text{ ac}) (0.4)/(12 \text{ in/ft}) = 0.50 \text{ ac-ft}$ The "percent area" method is an option to the volume method to allow nonstructural practices to meet the volume-based re-charge criteria. Under the **Percent Area Approach**, the recharge requirement can be met by draining a calculated recharge area through one or more of several nonstructural approaches (this is where stormwater credits are most applicable). The calculation is as follows: $Re_a = (F)(A)(I)$ Where: Re_a = Recharge area requiring treatment (acres) F = Recharge factor based on Hydrologic Soil Group (HSG) (same values as above, but dimensionless) A = Site area in acres I = Site imperviousness (expressed as a decimal) The required recharge area (Re_a) is equivalent to the recharge volume and can be achieved by a non-structural practice (e.g., filtration of sheet flow from disconnected impervious surfaces). In addition, a combination of both of the methods can be used to meet the recharge requirement at a site. If an applicant elects to utilize both the Percent Volume and Percent Area Methods to meet the recharge requirement, the following applies: - 1. Calculate both the Re, and Re, for the site; - 2. The site impervious area draining to an approved nonstructural practice is subtracted from the Re_a calculation from step 1, above; - 3. The remaining Re_a is divided by the original Re_a to calculate a pro-rated percentage that needs to be met by the Percent Volume Method; - 4. The pro-rated percent is multiplied by the original Re_v to calculate a new Re_v that must be met by an approved structural practice(s). With this basic understanding of how the recharge requirement can be met on a project, it is now appropriate to review the suite of stormwater credits that can meet both recharge, water quality and, in a few cases, some of the quantity controls as well. ## Credit No. 1: Environmentally Sensitive Development Credit This credit is given when a group of environmental site design techniques are applied to lower density or rural residential development. The credit eliminates the need for structural practices to treat both the Re_v and water quality and can reduce required volumes for peak control of the 2-year, 10-year and 100-year storms. ### Minimum Criteria for Credit The Re, and water quality requirements are completely met without the use of structural practices in certain low density (less than 1 dwelling unit per acre) residential developments when the following conditions are met: - The total impervious cover footprint is less than 15 % of lot area; - A minimum of 25% of the site is protected in natural conservation areas; - Rooftop runoff is disconnected in accordance with the criteria outlined under Credit 2; - Grass channels are used to convey runoff versus curb and gutter for roads and/or driveways (with no specific constraints on water quality volume, velocity or minimum retention time); and - Stream buffers are incorporated into the site design on both perennial and intermittent streams (where applicable). The designer must still address applicable stormwater detention for all roadway and connected impervious surfaces (i.e, 2-year, 10-year, and 100-year control). ## **Environmentally Sensitive Rural Development Credit Example Application** ### Base Data Site Data: a single-family lot that is part of an 8-acre low density subdivision in a critical area Lot Area = 2.5 ac Conservation Area = 0.65 ac Impervious Area = 0.35 ac = 0.4%Site Soils Types: 0.35%Original water quality volume = 0.35%Original Re. = 0.35%Original Re. =
0.35% # Environmentally Sensitive Rural Credit (see Figure 1) Required recharge is considered met by site design. Required water quality volume is considered met by site design. 2-year, 10-year & 100-year control: No change in CN, t may be longer which would reduce storage requirements. ## **Percent Reductions Using Environmentally Sensitive Rural Credit:** - Re = 100% - Water quality requirement = 100% Figure 1. Schematic of Environmentally Sensitive Rural Development Credit ## Credit No. 2: Disconnection of Rooftop Runoff Credit A credit is given when rooftop runoff is "disconnected" and then directed over to a pervious area where it can either infiltrate into the soil or flow over it with sufficient time and velocity to allow for filtering. The credit is typically obtained by grading the site to promote overland flow through vegetated channels or by providing bioretention¹ areas either on-lot or in common areas. If a rooftop is adequately disconnected, the disconnected impervious area can be deducted from total impervious cover, therefore reducing water quality volume requirements. In addition, disconnected rooftops can be used to meet the recharge requirement as a non-structural practice under the **Percent Area Method**. ### Restrictions on the Credit The rooftop disconnection credit is subject to the following restrictions: - Disconnection must be designed to adequately address the issue of basement seepage; - The rooftop contributing area to any one discharge location cannot exceed 1,000 ft²; - The length of the "disconnection" (in feet) shall be equal to or greater than the contributing rooftop area (in ft²) divided by 13.3 (e.g. for 1000 ft² roof/13.3 = 75 ft) - Disconnections will only be credited for residential lot sizes greater than 6,000 sq. ft; - The entire vegetative "disconnection" shall be on a slope less than or equal to 5.0%; - Where provided, downspouts must be at least 10 feet away from the nearest impervious surface to discourage re-connection to the drainage network; - Where a gutter/downspout system is not used, the rooftop runoff must drain as either sheetflow from the structure or drain to a subsurface drain field that is <u>not</u> directly connected to the drainage network; - Disconnections are encouraged on relatively permeable soils (HSGs A and B); therefore, no soil evaluation is required; - In less permeable soils (HSGs C and D), the water table depth and permeability shall be evaluated by a responsible professional engineer to determine if a spreading device is needed to provide sheetflow over grass surfaces. In some cases, dry wells (see Figure 2), french drains or other temporary underground storage devices may be needed to compensate for a poor infiltration capability; - For those rooftops draining directly to a stream buffer, one can only use either the rooftop disconnection credit or the stream buffer credit (Credit 3), not both; and - To take credit for rooftop disconnection for a designated hotspot land use, the rooftop runoff must not comingle with runoff from any paved surfaces. An example of this credit is provided below. facility. ¹ Bioretention systems (also referred to as "rain gardens" or "biofilters") are so-called low impact development stormwater management systems that manage and treat stormwater runoff using a conditioned planting soil bed and planting materials to filter runoff stored within a shallow depression. The method combines physical filtering and adsorption with bio-geochemical processes to remove pollutants. The system consists of an inflow component, a pretreatment element, an overflow structure, a shallow ponding area (less than 9" deep), a surface organic layer of mulch, a planting soil bed, plant materials, and an underdrain system to convey treated runoff to a downstream Figure 2. Schematic of Dry Well (Source: adapted after Howard County, MD) ## **Rooftop Disconnection Credit Example Application** Given the following base data: Site Data: 108 Single-Family Residential Lots (~ ½-acre lots) Site Area = 45.1 ac Original Impervious Area = 12.0 ac; Site Soils Types: 78% "C", 22% "D" Composite Recharge Factor, F = .78 (0.25) + .22 (0.1) = 0.217 Original Re = [(0.217)(45.1 ac)(12ac/45.1 ac)]/12 = 0.22 acre feet; Re_a = (0.217)(45.1)(12/45.1) = 2.60 ac Original water quality requirement = 1.0"/impervious acre = 1.0"(12.0 ac)/12 = 1.0 acre-foot (site is located in a critical area) ### Rooftop Credit (see Figure 3) 42 houses disconnected Average house area = 2,500 ft² Net impervious area reduction = $(42)(2,500 \text{ ft}^2) / (43,560 \text{ ft}^2/\text{ac}) = 2.41 \text{ acres}$ New impervious area = 12.0 - 2.41 = 9.59 acres; Required recharge area (Re_a) is 2.60 acres and 2.41 acres were disconnected therefore 0.19 ac of impervious cover need to be met by an approved structural practice. New $Re_v = (0.19/2.60)(0.22 \text{ ac-ft}) = 0.016 \text{ ac-ft}$ New water quality volume = 1.0" (9.59)/12 = 0.80 acre-feet; or a 0.20 acre-foot reduction # **Percent Reductions Using Rooftop Disconnection Credit:** - Re_v = (0.22-0.016)/0.22 = 92.7% - Water quality = (1.0 0.8) / 1.0 = 20.0% Figure 3. Schematic of Rooftop Disconnection Credit ### Credit No 3: Disconnection of Non-Rooftop Runoff Credit Credit is given for practices that disconnect surface impervious cover runoff by directing it to pervious areas where it is either infiltrated into the soil or filtered (by overland flow). This credit can be obtained by grading the site to promote overland vegetative filtering. These "disconnected" areas can be subtracted from the site impervious area when computing the water quality treatment volume. In addition, disconnected surface impervious cover can be used to meet the recharge requirement as a non-structural practice under the **Percent Area Method**. ### Restrictions on the Credit The credit is subject to the following restrictions: - The maximum contributing impervious flow path length shall be 75 feet; - Runoff cannot come from a designated hotspot land use; - The length of the "disconnection" must be equal to or greater than the contributing length; - The entire vegetative "disconnection" shall be on a slope less than or equal to 5.0%; - The surface impervious area to any one discharge location cannot exceed 1,000 ft²; - Disconnections are encouraged on relatively permeable soils (HSGs A and B); therefore, no soil evaluation is required; - In less permeable soils (HSGs C and D), the water table depth and permeability shall be evaluated by a professional engineer to determine if a spreading device such as a french drain, gravel trench or other temporary storage device is needed to compensate for poor infiltration capability; and - For those areas draining directly to a wetlands or stream buffer, only the non-rooftop disconnection credit or the stream buffer credit can be used, not both. #### Credit No. 4: Stream Buffer Credit This credit is given when stormwater runoff is effectively treated by a stream buffer. Effective treatment constitutes capturing runoff from pervious and impervious areas adjacent to a stream buffer and treating runoff through the overland flow in a natural vegetative or forested buffer. The use of a filter strip is also recommended to treat overland flow in the green space of a development site (see Figure 4). The credits include: - The impervious area draining by sheet flow to a stream buffer is subtracted from the site's initial impervious area in the water quality calculation. - The impervious area draining to stream buffer contributes to the recharge requirement, (Re_v), under the **Percent Area Method**. #### Restrictions on the Credit The credit is subject to the following conditions: - The minimum stream buffer width (i.e., perpendicular to the stream flow path) shall be 50 feet as measured from the bank elevation of a stream or the boundary of a wetland; - The maximum contributing path shall be 150 feet for pervious surfaces and 75 feet for impervious surfaces; - The average contributing overland slope to and across the stream buffer shall be less than or equal to 5.0%; - Runoff shall enter the stream buffer as sheet flow. A level spreading device shall be utilized where local site conditions prevent sheet flow from being maintained; - The credit is <u>not</u> applicable if rooftop or non-rooftop disconnection is already provided (i.e., no double counting); and - Stream buffers shall remain ungraded and uncompacted, and the over-story and under-story vegetation shall be maintained in a natural condition. **PLAN VIEW** Figure 4. Example of Stream Buffer Credit Option #### Credit No. 5: Grass Channel Credit Credit may be given when open grass channels are used to reduce the volume of runoff and pollutants during smaller storms (i.e., 1.0 inches and less). Use of a grass channel will automatically meet the minimum recharge Re, requirement (under the **Percent Area Method**) regardless of the geometry or slope. If designed according to the following design criteria, the grass channel will meet the water quality treatment requirements for certain kinds of residential development. Note: Runoff curve numbers (CNs) for 2-year, 10-year, and 100-year control will not change. ### Grass Channel Design Criteria The credit is obtained if a grass channel meets the following criteria. - Land use is moderate to low density residential (maximum density of 4 dwelling unit/ac); - The bottom width shall be 2 foot minimum and 6 foot maximum (if a larger channel is needed, a compound cross section may be used); - The side slopes shall be 3Horizontal:1Verticle or flatter; - The channel slope shall be less than or equal to 4.0%; and - The length of the grass channel shall be equal to the roadway or parking lot length. ## **Grass Channel Credit Example Application** ### Base Data Site Data: 108 Single Family Residential Lots (~ $\frac{1}{2}$ acre lots) Site Area = 45.1 ac Original Impervious Area = 12.0 ac; or I = 12.0/45.1 = 26.6% Site Soils
Types: 78% "C", 22% "D" Composite F = 0.78 (0.25) + 0.22(0.10) = 0.217 Original Re $_{v}$ = 0.22 ac-ft; Re $_{a}$ = 2.60 acres Original WQ $_{v}$ = 1.0 acre-feet ### Grass Channel Credit (see Figure 5) Entire site is open section road, but only 11.2 acres meet the water quality requirement design criteria for the grass channel credit (i.e., 3:1 sideslopes, 2 foot bottom width and slope less than or equal to 4%). Required recharge (Re_a) is 2.60 acres and the full site is drained by grass channels, thereby meeting 100% of the recharge requirement. New water quality Area = (45.1 - 11.2) = 33.9 acres, assume new impervious cover = 0.266(33.9 ac) = 9.0 acres. New WQ_v = 1.0°(9.0 acres)/12 inches/foot = 0.75 acre-feet; or a 0.25 acre-foot reduction ## **Percent Reductions Using Grass Channel Credit:** - Re. = 100% - WQ = (1.0 acre-feet = 0.75) / 1.0 acre-feet = 25.0% Figure 5. Schematic of Grass Channel Credit # **Dealing with Multiple Credits** Site designers are encouraged to utilize as many credits as they can on a site. Greater reductions in stormwater storage volumes can be achieved when many credits are combined together (e.g., disconnecting rooftops and utilizing grass channel for drainage design). However, credits cannot be claimed twice for an identical area of the site (e.g., claiming credit for stream buffers and disconnecting rooftops over the same site area, draining to the same location). ## Other Strategies to Reduce Impervious Cover Site planning practices that reduce the creation of impervious area in new residential and commercial developments and therefore reduce the water quality requirements for the site should be encouraged whenever feasible². Examples of progressive site design practices that minimize the creation of impervious cover include: - Narrower residential road sections; - Shorter road lengths; - Smaller turnarounds and cul-de-sac radii; - Permeable spill-over parking areas (these areas should be valued as 50% impervious, unless designed specifically for infiltration); - Smaller parking demand ratios; - Smaller parking stalls for a percentage of lots; - Angled one way parking; - · Cluster subdivisions; - Smaller front yard setbacks; - Shared parking and driveways; and - More creatively designed pedestrian networks. Where these techniques are employed, it may be possible to reduce stormwater storage volumes. For example, since the water quality treatment volume is directly based on impervious cover, a reduction in impervious cover reduces required storage. For 2-year, 10-year, and 100-year management, the designer can compute curve numbers (CNs) based on the actual measured impervious area at a site using the following equation (adopted from TR-55, 1986): $$(98) I + (CN) P = CN$$ where: I = percent impervious area at the site P = percent pervious area at the site CN = curve number for the appropriate pervious cover Figures 6 and 7 show an example of a retail site designed as a conventional development, and as a site planned using improved site design practices and techniques, respectively. Some of the noteworthy features of the innovative site plan include: preservation of some forested areas, establishment of a stream buffer, reduced parking ratios, compact and pervious overflow parking spaces, and use of vegetated stormwater practices such as filter strips and bioretention areas. ² The reader is referred to the following two references for a more detailed presentation of better site design and low impact development: 1) Center for Watershed Protection. 1998. *Better Site Design A Handbook for Changing Development Rules in Your Community*. Ellicott City, MD; and 2) Prince George's County MD Dept. of Environmental Resources. 1999. *Low Impact Development Design Strategies: An Integrated Design Approach*. Largo, MD. Though not all land use types and developments are amenable to every approach described here, there are more opportunities for flexibility and creativity in site design than many realize. Redevelopment sites also can utilize several of these practices and techniques in the redesign of an area. The following example (using Figures 6 and 7) quantifies the water quality and recharge requirement reductions that can be realized by implementing several of these practices and design techniques. ## Base Data (see Figure 6) Site Area = 9.3 ac Original Impervious Area = 6.5 ac; or I = 6.5/9.3 = 69.9% Site Soils Types: 50% "B", 50% "C," split evenly over the impervious area Composite F = [0.35 (6.5/2) + 0.25 (6.5/2)]/6.5 = 0.30 Original Re. = 0.30 (6.5)/12 = 0.16 acre-feet Original Water Quality Requirement = 1.0"(6.5 ac)/12 = 0.54 acre-feet ## Site Planning Strategies (see Figure 7) The revised site incorporates the following features: - 1.8 acres preserved in a conservation easement. - 0.46 acres of parking lot drain to a buffer with an overland flow path less than 75 feet (Credit No. 3: stream buffer credit). - 0.28 acres of parking lot/loading area drain to a filter strip with an overland flow path less than 75 feet (Credit No. 2: disconnection of non-rooftop runoff credit). - The total site impervious area was reduced from 6.3 acres to 5.8 acres by the site design revision; the new site I = 5.8/9.3 = 62.4%. The new storage requirements for Re.: - New composite F = [0.35 (5.8 ac/2) + 0.25(5.8 ac/2)]/5.8 = 0.30 - New Re_v (**Percent Volume Method**) = 0.30 (5.8 ac)/12 = 0.15 acre-feet - New Re_a (**Percent Area Method**) = FAI = 0.30 (9.3 ac)(.624) = 1.74 acres - Using the Percent Area Method and noting that 0.46 acres drain to the buffer and 0.28 acres drain to a filter strip, then Re_a = 1.74 ac (0.46 ac + 0.28 ac) = 1.0 acres - Therefore, the remaining $Re_y = (1.0 \text{ ac}/1.74 \text{ ac}) (0.15 \text{ ac-ft}) = 0.086 \text{ acre-feet}$ ### 0.086 acre-feet must be managed by an approved "structural" practice. The new storage requirement for water quality control is: - New Impervious Area (to take credit for non-rooftop disconnection and buffer credits) = 5.8 ac (0.28 ac + 0.46 ac) = 5.06 acres; - New water quality requirement = 1.0"(5.06 ac)/12 = 0.42 acre-feet; or a 0.12 acre-foot reduction # Percent Reductions Using Site Planning Strategies: - Re_{...} = (0.16 0.086) / 0.16 = 46.3% - $\overrightarrow{WQ} = (0.54 0.42) / 0.54 = 22.0\%$ Also, with a 0.5-acre net reduction in site imperviousness, the CN for computing the 2-year, 10-year and 100-year control will be lower, thereby reducing the storage requirements for these storms by a modest amount. Figure 6. Example of Conventional Retail Site Design Figure 7. Example of Improved Retail Site Design